NORTH CAROLINA OFFICE OF STATE HUMAN RESOURCES Neal Alexander, Director ## **Appropriations Subcommittee for General Government** March 25, 2015 - OSHR's Vision - Key NCGEAR Recommendations - Temporary Solutions - Workers' Compensation Reorganization - HR Service Delivery Model - Applicant Tracking System - Reorganization Through Reduction (RTR) - New Statewide Compensation System - Performance Management Program - Learning Management System ### **Our Vision** The NC Office of State Human Resources (OSHR) serves as the **Center of Human Resources Expertise** for the State of North Carolina. We provide an integrated and professional human resources function that is collaborative, strategic, and customer focused. Our efforts are centered on attracting, retaining, developing, and motivating a high-performing and diverse workforce. ### **NCGEAR Recommendations** - Implement business process improvements for Temporary Solutions - Implement cost containment initiatives for Workers' Compensation - Reduce employee injuries and improve case management - Cost savings estimate: \$17 million/year - Facilitate greater consistency and efficiency across state government with new HR Service Delivery Model - Improve transactional processes for consistency and standardization using technology, communications, and training for HR professionals statewide ## **Temporary Solutions** - Provides supplemental staff to fulfill temporary workforce needs due to: - Illnesses - Vacations - Peak production levels - Transition periods & other circumstances | • | Serves 31 | agencies. | boards & | commissions | |---|-----------|-----------|----------|-------------| - Study conducted by NCGEAR: 8/17/2014 9/30/2014 - Resulted in 38 recommendations primarily in the areas of customer service and operations | Top Users of
Temporary Solutions | | | | |-------------------------------------|------------|--|--| | • DHHS | • DOR | | | | • DPS | • Commerce | | | | • DENR | • DOJ | | | | • DPI | • DOA | | | ### **Temporary Solutions** **PRIOR** to Executive Order 4 1,856 **AFTER** Executive Order 4 3,996 - Cost Savings Estimate: Since 2013: \$5-12 million (amount dependent on the % of markup in the private sector) - Administration Fee: \$2/hour - Recruitment and selection - Payroll processing - Unemployment insurance - Timely payments of invoices is essential **N@GEAR** With transfer of OSHR's budget to the Governor's Office, a positive fund balance is required to maintain program solvency ## **Temporary Solutions** ### **Top NCGEAR recommendations** ### **Customer Service** - Improve communication and business processes - Increase staff bandwidth - Update timekeeping and invoice processes - Develop a standard and transparent service delivery model - Enhance candidate pool ### **Operations** - Develop strategic staffing plan - Increase use of technology - Reinvest net revenue in operational improvements - Update payment method - Develop policy for the State's use of supplemental workforce | Implementation Schedule | | | | |-------------------------|-----|--|--| | March 25, 2015 | 28% | | | | April 30, 2015 | 32% | | | | May 29, 2015 | 40% | | | ## Workers' Compensation ### TWO PRINCIPLES: REORGANIZE AND CONSOLIDATE - Reorganize Existing Resources - Consolidation, Oversight, and Accountability - Require accountability from vendor, agencies, and OSHR - Reduce employee injuries and improve case management - Estimated Cost Savings: \$17 million/year ## **HR Services Delivery Model** ### Consistency + Efficiency = Savings and Standardization - Improve Transactional Processes by Using - Technology - Communications - Training for HR Professionals Statewide - Leverage Existing Resources ## **Applicant Tracking System** - Technology for administering, documenting, screening, tracking, and reporting of federal and state compliance for recruitment activities - Current System: NEOGOV - Used by 20 states and 1,300 municipalities - Implementation + first year cost: \$152,395 - Yearly Cost: \$72,000 - Per legislation, RFP will be developed to assess potential alternatives - RFP will be released mid-summer 2015 - Goal: Assess new technology solutions that would generate improvements in the recruitment and selection policy and process - Estimated Replacement Cost: \$375,000 (initial biennium); \$100,000/year (recurring) # Reorganization Through Reduction (RTR) - Voluntary resignation program for employees - Allows agencies to repurpose vacant positions to reorganize and better align skills sets with business needs - Status after first two phases of RTR (as of 2/12/15) | Participating Agencies | Eligible
Employees | Voluntary
Resignations | |--|-----------------------|---------------------------| | Cultural Resources DOA ITS OSHR | 121 | 25 | #### NOTE: Eight (8) state employees were released through traditional Reduction in Force (RIF) ## Statewide Compensation System - Transition from two dissimilar classification and pay systems to one market-based system - New structure for job families and classifications, and new pay plans - New classifications will be market-priced into new pay structures - Positions will be individually studied and classified in new classification structure - New, updated policies for pay administration being developed - Consistent administration and pay delivery for employees - Pay delivery based on market and/or job change | SCOPE | | | | | |------------------|-----------------|------------------|--|--| | Cabinet Agencies | Universities | | | | | 58,082 employees | 5,204 employees | 21,831 employees | | | Schedule: Planning 2015; Implementation 2016 ## Statewide Compensation System ### **Market Pay for Employees** - Move from across the board cost-of-living or legislated increases to market-based increases - Market-based increases move employees toward the market rate for their occupations - Increases will be by formula ### **Examples of State Employee Salaries Compared to Market** | Classification | Average Salary | Market Salary | |---------------------------|----------------|---------------| | Engineer | \$64,927 | \$68,513 | | Office Assistant IV | \$33,290 | \$34,010 | | Auditor | \$57,944 | \$58,573 | | Professional Nurse | \$55,833 | \$57,767 | ## Statewide Compensation System ### **Current Employee Salaries Across Agencies** | Classification | Agency 1 | Agency 2 | Agency 3 | Agency 4 | |---------------------------|----------|----------|----------|----------| | Engineer | \$65,570 | \$73,108 | \$62,952 | N/A | | Office Assistant IV | \$32,177 | \$32,511 | \$33,261 | \$31,931 | | Auditor | \$58,782 | \$54,610 | \$54,383 | \$62,008 | | Professional Nurse | \$54,900 | \$55,887 | N/A | N/A | ## Performance Management Program - Background - Performance Management (PM) has been an arbitrary, poorly monitored process that resulted in inflated ratings of little value - Updated Human Resources Act (August, 2013) charged OSHR to develop a new statewide PM program - Branded NCVIP (Valuing Individual Performance) - Will go into effect on July 1, 2015 - Integrated performance management process for: - Evaluating employees' knowledge and capabilities - Measuring the attainment of goals # Performance Management Program (continued) - Facilitate regular, effective communication between employees and managers - Ensure employees understand their performance expectations and how they contribute to the organization's mission - Allow employees to provide and receive feedback - Create opportunities for discussions with employees about professional development - Via rating calibration sessions, establish rating standards that hold managers/supervisors accountable for ratings they give employees ## Learning Management System (LMS) ### **Services** Administer, document, track, and report delivery of training programs, classroom and online events, e-learning programs, and other training content ### 2014 Year in Review - User Logins: 55,922 - Learning Completions:1.4 Million **Budget: \$636,000** • \$8 per employee